

Open Science Grid.. An introduction

Ruth Pordes Fermilab

Introducing myself

- I have been at Fermilab for 25 years (well and 2 years in the "pioneer" '70s).
- I started working on data acquisition for High Energy Physics experiments; worked as a "builder" of the Sloan Digital Sky Survey; managed the DART project for a common data acquisition system for 6 experiments at Fermilab; cocoordinated the CDF/D0 Joint Run II offline projects; cocoordinated the Particle Physics Data Grid SciDAC I collaboratory and introduced Trillium - iVDGL, GridPhyN, PPDG - ad-hoc collaboration from which Open Science Grid derives.
- Now I am variously an Associate Head of the Computing Division at Fermilab, Executive Director of the Open Science Grid, and US CMS Grid Services and Interfaces Coordinator.

Who is OSG?

- Many DOE Labs and DOE/NSF sponsored University IT facilities.
- Grid technology groups: Condor, Globus, SRM, NMI.
- Large global physics collaborations: US ATLAS, US CMS, LIGO, CDF, D0, STAR
- Smaller research collaborations: SDSS, DES, GADU,
- Partnerships e.g. TeraGrid, European Grids, Regional/Campus Grids e.g. Texas, Wisconsin...
- Education projects e.g. I2U2.

Current OSG deployment

OSG Funding

- OSG will be co-funded by DOE and NSF for 5 years at \$6M/year starting in Sept '06
- Includes major deliverables for US LHC, LIGO and STAR; well used by CDF and D0;
- Commitment to engage communities beyond Physics.
- Commitment to collaborate with EGEE and TeraGrid.
- Consortium policies are to be open to participation by all researchers.
- Project responsibilities are to operate, protect, extend and support the Distributed Facility for the Consortium.

OSG & Outside-of-physics Communities

- **Genome analysis GADU** project re-analyses publicly available genome databases and makes usable, annotated, summaries for researchers
- >100 Nanotechnology Biomoca jobs -- that run from 10-40 days -- are being executed on LIGO, ATLAS and CMS sites.
- We are discussing partnership with the Northwest Indiana Computing Grid (NWICG) -- which would bring in Gaussian.
- Alan Blatecky's group at RENCI is porting the "award winning Bioportal" to OSG.
- The P-Grade portal running a version of CHARMM molecular dynamics simulation package.
- Work on Campus Grids enabling Crimson Grid, NWICG, New York State Grid (NYSG), GPN (Nebraska Education/Training grid) partnerships. (Note: Partners do not have to contribute resources; collaboration can equally be in software, procedures, education, training, security etc.)

OSG Metrics - Sept 2006

Compute sites	59
Storage sites	11 (3 have tape and 8 are disk only)
Accessible CPUs (excluding those in partner Campus Grids)	15K Commodity linux boxes
Custodial Storage	6 Petabytes (owned by specific VOs and in general non-sharable)
Disk storage and caches	2 PB
Data transfer (include from CERN to Tier-1s and Tier-1s to Tier-2s)	~2-5Gbits/sec
Number of registered VOs (including operations/monitoring)	28 (4 Education projects + 7 Outside-of-physics.)
Number of simultaneiously running jobs	3K-4K
CPUhours per day	50K

High Throuhgput Data Transfer Science Grid

- OSG must deliver petabytes of data moved and stored (and removed) for the US LHC in 2008.
- LIGO data scales will increase (factor of 10?) in 2009.

Last 3 months throughput to US CMS Tier-2s:

The big three run continuous len Science Grid

Mix of smaller VOs..

Compute Elements

Processing Farms accessed through GRAM and supporting job execution through one of 5 different batch systems.

Priorities and policies through assignment of Group/VO Roles mapped to accounts and batch queue priorities.

Storage Elements

Storage Services - access storage through Storage Resource Manager (SRM) interface and GridFtp.

Allocation of shared storage through agreements between Site and VO(s) facilitated by OSG.

Virtual Organizations (VOs)

OSG Infrastructure trades in Groups not Individuals.

Virtual Organization

Management services
allow registration,
administration and
control of members of the
group.

Facilities trust and authorize VOs.

Storage and Compute
Services prioritize
according to VO group.

Common Grid Infrastructure

Network Connectivity

- Use commodity networks ESNet, Campus LANs
- Well network provisioned sites e.g. connected to Starlight to low bandwidth connections e.g. Taiwan
- Connectivity ranges from fullduplex, outgoing only, to fully behind firewalls.
- Expect more focus on network issues as data aspects become more important.

OSG Middleware

OSG Middleware is deployed on existing farms and storage systems.

OSG Middleware interfaces to the existing installations of OS, utilities and batch systems.

vos have vo scoped environments in which they deploy applications of (and other files), executed code and store data.

VOs are responsible for and have control over their end-to-end distributed system using the OSG infrastructure.

User Science Codes and Interfaces

ATLAS

Panda, DQ etc

VO Middleware

Bio blast, charmm etc.

LIGO LDR, Catalogs etc.

cmssw, LFC, etc.

OSG Release Cache:

VDT + OSG specific configuration + utilities.

Virtual Data Toolkit (VDT)

core technologies + software needed by stakeholders: e.g.VOMS, CEMon VDS, MonaLisa, VO-Privilege.

Core grid technology distributions: Condor, Globus, Myproxy

Existing Operating, Batch systems and Utilities.

What is the VDT?

A collection of software

- Grid software (Condor, Globus and lots more)
- Virtual Data System (Origin of the name "VDT")
- Utilities
- Built for >10 flavors/versions of Linux

An easy installation

- Goal: Push a button, everything just works
- Two methods:
 - Pacman: installs and configures it all
 - RPM: installs some of the software, no configuration
- A support infrastructure

Software Release Process

What software is in the VDT?

- Job Management
 - Condor (& Condor-G & Condor-C)
 - _ Globus GRAM
- Data Management
 - _ GridFTP (data transfer)
 - _ RLS (replication location)
 - _ DRM (storage management)
 - _ Globus RFT
- Information Services
 - _ Globus MDS
 - GLUE schema & providers
- Client tools
 - _ Virtual Data System
 - SRM clients (V1 and V2)
 - _ UberFTP (GridFTP client)
- Developer Tools
 - _ PyGlobus, PyGridWare
- Testing
 - _ NMI Build & Test, VDT Tests

Security

- _ VOMS (VO membership)
- _ GUMS (local authorization)
- _ mkgridmap (local authorization)
- _ MyProxy (proxy management)
- _ GSI SSH
- _ CA CRL updater
- Monitoring
 - _ MonaLISA
 - _ gLite CEMon
- Accounting
 - OSG Gratia
- Support
 - _ Apache,Tomcat
 - _ MySQL (with MyODBC)
 - Non-standard Perl modules
 - Wget
 - _ Squid
 - Logrotate, Configuration Seripts

Due diligence to Security

- Risk assessment, planning, Service auditing and checking
- Incident response, Awareness and Training, Configuration management,
- User access Authentication and Revocation, Auditing and analysis.
 End to end trust in quality of code executed on remote CPU signatures?
- Identity and Authorization: Extended X509 Certificates
 - OSG is a founding member of the US TAGPMA.
 - DOEGrids provides script utilities for bulk requests of Host certs, CRL checking etc.
 - VOMS extended attributes and infrastructure for Role Based Access Controls.

Grid - of - Grids

FermiGrid Exemplar Campus Grid

New Resources to be added to "Common"

Bridging Campus Grid to OSG: GLOW Open Science Grid

Dispatch jobs from local security, job, storage infrastructure and "uploading" to wide-area infrastructure.

Communication

www.opensciencegrid.org

http://vdt.cs.wisc.edu

http://osg.ivdgl.org/twiki/bin/view

Training - e.g. Grid Summer Workshop Year 4

SummerGridSyllabus2006 < SummerGridWorkshop < TWlkl-

08/10/2006 04:24 PM

TWikl > SummerGridWorkshop Web > SummerGridSyllabus2006

r31 - 29 Jun 2006 - 15;48:24 - BenClifford

Summer Grid Workshop 2006 Syllabus

Greetings

Lecture 1 - Monday AM: Grid Intro and Fundamentals Review

Lecture 2 - Monday PM: Grid Applications - Methods and Case Studies

Lecture 3 - Monday PM: Grid Security

Lecture 4 - Tuesday AM: Grid data management

Lecture 5 - Tuesday PM: Grid resource management

Lecture 6 - Wednesday AM: Grid Application Frameworks

Lecture 7 - Wednesday PM: Building, Monitoring, Maintaining and using the National Grid

Infrastructure

Lecture 8 - Thursday AM: Science Workflow on the Grid

Discussion Session - questions, next steps, applying Cyberinfrastructure to your work

Lab 9 - Thursday PM: Lab Session - putting it all together

Lecture 10 - Friday AM: Web Services, the Resource Framework and the Grid

Summer Grid Workshop 2006 Syllabus

Greetings

- Welcome to UT Brownsville and the Workshop: Dr. Manuela Campanelli, Center for Gravita Astronomy and Department of Physics, University of Texas, Brownsville.
- · Welcome from Ruth Pordes, Executive Director, Open Science Grid
- . Workshop overview Mike Wilde, Director of Education, Outreach and Training, Open Scient

Lecture 1 - Monday AM: Grid Intro and Fundamentals Review

 Topics: Networking concepts review, Clusters, Grids, e-Science, fundamental Grid compon Technologies Hands on.

Technical trainers.
Nice Setting (Padre Island).

Students got their own applications to

Science Grid This Week

Open Science Grid

Broad set of activities

- ➤ (Katie Yurkewicz)
- ➤ News releases, PR, etc.
- Science Grid This Week, 1.5 years (>1000 subscribers)

www.interactions.org/sgtw

AUGUST 30, 2006

ABOUT SGTW | SEARCH | SUBSCRIBE | ARCHIVE | CONTACT SGTW

Calendar/Meetings

August

29-September 1, Euro-Par 2006, Dresden, Germany

September

4-5, First EELA Conference, Santiago,

6-14, 2006 National Virtual
Observatory Summer School, Aspen,

11-12, 6th Annual Global LambdaGrid Workshop, Tokyo, Japan

11-14, GridWorld 2006, GlobusWORLD 2006, GGF18, Washington, D.C.

11-15, <u>GridKa School 2006</u>, Forschungszentrum Karlsruhe, Germany

13-15, HPCC-06, Munich, Germany

Full Calendar

Image of the Week

Screensaver for the QMC@HOME volunteer computing project. (Click on image for larger

Feature Story

Students Pioneer Grid Analysis for Particle Physics Experiment

LHCb magnet and Iron yoke.

Image Copyright CERN

Five undergraduate students at the University of Cambridge were among the first to use grid computing tools to analyze data for the LHCb particle physics experiment. In research projects completed as part of the MSci degree, the students used simulated data to study the decays of B mesons, paving the way for physicists to solve the mystery of missing antimatter.

"So far the LHCb grid system has mainly been used for the production of simulated data," says Cristina Lazzeroni from the University of Cambridge, one of the students' supervisors on the project. "If they were to use the local computer batch queues for the analysis the students would have been competing with one another for scarce resources. To avoid this, it was essential to use the grid."

When the Large Hadron Collider, currently being built in Geneva, Switzerland, begins operating in 2008, scientists from the LHCb experiment will study the decays of the B mesons produced when two very-high-energy protons collide. By examining one set of decays

From the Editor

Science Grid This Week will take a two-week break, returning with an all-new issue on September 20.

Dunfile

Engineering Grids that Work Together

The vision of one worldwide Grid that makes computing resources, scientific data, tools and instruments easily accessible to any scientist anywhere in the world is still years

Laurence Fle

world is still years from being realized. But the efforts of researchers like Laurence Field to get grids to work together, or interoperate, brings that vision into clearer focus, even in a world of ever-increasing diversity and number of grid projects.

"Grid computing is about interoperability," says CERN's Field, who works on the Enabling Grids for E-sciencE project. "The early vision was for groups of users to access resources located at different sites using common methods. What we have today are virtual organizations and sites affiliated to different grid projects, each of which uses slightly different methods."

Field's first role in the EGEE grid environment was to maintain and enhance the information system, the means by which grid users discover what resources are available and select the best one for their needs. This work led naturally into interoperability, since getting information systems from different

Summary

 OSG provides some core services and software, provides a distributed facility for its stakeholders, and partners with other projects to share experience and collaborate in several different areas.